

JPL Publication 02-5

Radio Wave Propagation Handbook for Communication on and Around Mars

*Christian Ho
Nasser Golshan
Arvydas Kliore*

National Aeronautics and
Space Administration

Jet Propulsion Laboratory
California Institute of Technology
Pasadena, California

March 1, 2002

Abstract

This handbook examines the effects of the Martian environment on radio wave propagation on Mars and in the space near the planet. The environmental effects include those from the Martian atmosphere, ionosphere, global dust storms, aerosols, clouds, and geomorphologic features. Relevant Martian environmental parameters were extracted from the measurements of Mars missions during the past 30 years, especially from Mars Pathfinder and Mars Global Surveyor. The results derived from measurements and analyses have been reviewed through an extensive literature search. The updated parameters have been theoretically analyzed to study their effects on radio propagation. This handbook also provides basic information about the entire telecommunications environment on and around Mars for propagation researchers, system engineers, and link analysts. Based on these original analyses, some important recommendations have been made, including the use of the Martian ionosphere as a reflector for Mars global or trans-horizon communication between future Martian colonies, reducing dust storm scattering effects, etc. These results have extended our wave propagation knowledge to a planet other than Earth. The tables, models, and graphics included in this handbook will benefit telecommunication system engineers and scientific researchers.

Acknowledgements

This work was performed at the Jet Propulsion Laboratory, California Institute of Technology, Pasadena, under contract with the National Aeronautics and Space Administration. This work was sponsored by NASA's Cross Cutting Technology Development Program and the Deep Space Communications and Navigation Systems Center of Excellence (DESCANSO) at Jet Propulsion Laboratory.

The Authors would like to thank Steve Slobin, Miles Sue, Anil Kantak, and Eni Njoku of JPL for their support and advice in the preparation of this handbook. We also thank Roger Carlson, technical editor of JPL's Technology Information Section, for coordinating the publication of this handbook.

Table of Contents

1.	Introduction.....	1
1.1	The Mars Environment	1
1.2	Radio Wave Propagation Parameters.....	4
2.	Martian Ionosphere and Its Effects on Propagation (Plasma and Magnetic Field) ..	7
2.1	Introduction.....	7
2.2	Formation of the Martian Ionosphere	8
2.3	Dayside Martian Ionospheric Structure	9
2.4	The Nightside Martian Ionosphere	13
2.5	Ionospheric Effects on Radio Wave Propagation	14
2.6	Summary and Recommendations	18
3.	Martian Atmosphere and Its Effects on Propagation	21
3.1	Introduction.....	21
3.2	Martian Tropospheric Effects	23
3.3	Martian Clouds and Fogs	30
3.4	Martian Aerosols.....	34
3.5	Communication Blackout During Atmospheric Entry Phase	36
3.6	Summary and Recommendations	41
4.	Martian Atmospheric Gaseous Attenuation.....	45
4.1	Introduction.....	45
4.2	Martian Gaseous Composition and Comparison With Earth Atmosphere	47
4.3	Martian Atmospheric Absorption Effects on Microwaves	53
4.4	Summary and Recommendations	55
5.	Martian Dust Storms and Their Effects on Propagation	59
5.1	Introduction.....	59
5.2	Local and Regional Dust Storms	62
5.3	Global Dust Storms.....	64
5.4	Effects on Radio Wave Propagation	65
5.4.1	Dust Storm Parameters	65
5.4.2	Radio Wave Attenuation through Dust Storms	67
5.5	Summary and Recommendations	69
6.	Martian Geomorphologic Effects on Propagation.....	73
6.1	Introduction.....	73
6.2	Mars Polar Ice Caps	77
6.3	Mars “Grand Canyon” Valles Marineris.....	82
6.4	Summary and Recommendations	83
7.	Propagation Issues for Communication Between Earth and Mars.....	89
7.1	Free Space Loss Between Mars and Earth.....	89
7.2	Combined Propagation Losses Under Normal and Worst Conditions	89

8.	Summary and Conclusions.....	95
8.1	Ionospheric Effects	95
8.2	Tropospheric Effects.....	96
8.3	Gaseous Attenuation	97
8.4	Dust Storm Effects.....	97
8.5	Surface Geomorphologic Structures	97
8.6	Links between Mars and Earth	98
8.7	Recommendation for Telecommunication Systems Engineer.....	98
8.7.1	Martian Ionospheric Effects.....	98
8.7.2	Martian Atmospheric Effects.....	99
8.7.3	Martian Cloud Effects on Wave Propagation	99
8.7.4	Martian Atmospheric Gaseous Attenuation.....	100
8.7.5	Martian Dust Storm Effects	101
8.7.6	Communication Blackout during the Martian Atmospheric Entry Phase.....	101
9.	Acronyms	103
10.	Index.....	105

List of Figures

1-1	Mars Orbit and Relative Distance from Sun	2
2-1	A Martian Ionospheric Altitude Profile of Electron Density Measured by Viking Lander 2	7
2-2	Illustration of the Steps that Lead to the Formation of the Mars Ionosphere	9
2-3	Electron and Magnetic Field Observations for MGS Day 262 (Orbit 5)	11
2-4	Peak Electron Densities and Peak Altitudes of the Mars Ionosphere	11
2-5	Martian Ionospheric Plasma Density and Temperature Profiles	12
2-6	Locations of the Top of the Martian Ionosphere from Radio-Occultation Profiles	13
2-7	Mars Nightside Ionosphere Electron Density Profiles at Different Solar-Zenith Angles	13
2-8	The Calculated Martian Dayside Ionospheric Altitude Profiles for Different Solar-Zenith Angles Using Equation 2-1.....	15
2-9	The Dayside Martian Ionosphere as a Reflector for Trans-horizon Surface-to-Surface Communication	16
3-1	Nominal Northern Summer Midlatitude Model of the Atmosphere of Mars	23
3-2	Atmospheric Pressure Profile Measured by MGS Radio Occultation	24
3-3	The Atmospheric Density Profiles Derived from the Mars Pathfinder Accelerometer Data	25
3-4	Martian Atmospheric Temperature Profile Measured by MGS Radio Occultation	25
3-5	Models of Martian Atmospheric Surface Temperature Variation and Temperature Profiles in the Lowest 8 km	26
3-6	Seasonal Variation of Surface Pressure at the Two Viking Sites	27
3-7	Radio Refractivity for Martian Atmosphere	29

3-8	Temperature Oscillations Found in the Viking Temperature Soundings	29
3-9	A Hubble Telescope Image of Martian Clouds	31
3-10	Simplified Schematic Drawing of the Dust Devil That Passed Over the Sagan Memorial Station (Mars Pathfinder) on Sol 25.....	36
3-11	Diagrammed View of a Blunt Hypersonic Spacecraft Entering the Martian Atmosphere.	38
3-12	Electron Densities in the Capsule Wake Region versus Time from Entry for Various Entry Velocities and for Entry Angle $\psi = 90^\circ$	39
3-13	Tracking Signals During Mars Pathfinder Atmospheric Entry Phase	40
4-1	Specific Gaseous Attenuation for a One-Way Horizontal Earth's Atmospheric Path in the Frequency Ranges from Microwave to Visible Light.....	46
4-2	Martian Atmospheric Density Profiles for Various Constituents	48
4-3	Earth Atmospheric Number Density Profiles for Individual Species	49
4-4	Distribution of Water Vapor in the Martian Atmosphere by Latitude and Season	52
4-5	Gaseous Specific Absorption Attenuation by Water Vapor, Oxygen, and Both at the Surface of Earth and Mars	54
5-1	Threshold Velocities for Initiation of Particle Movement as a Function of Particle Diameter	59
5-2	A Local Dust Storm Observed by Mariner 9 at the Edge of the South Polar Ice Cap	61
5-3	A Local Dust Storm in the Solis Planum Region at $L_s = 227^\circ$	61
5-4	A Dust Storm Picture Taken by MGS Orbiter Camera (MOC) During Orbit 235	63
5-5	A Regional Dust Storm Observed by MGS Orbiter Camera (MOC) from Orbit 50	63
5-6	Expansion of the June 1977 Storm, as Derived from Viking Orbiter Visual Imaging	65
5-7	Visible Optical Depths Derived from Viking Lander 1 Measurements	66
6-1	Two Lambert Maps Show the Martian Surface Features	75
6-2	An Image Mosaic Showing the Mars Pathfinder Landing Area	76
6-3	An Image Taken by MGS Showing Signs of Water Erosion and Debris Flow	76
6-4	Mosaics of Viking Orbiter Images of Polar Regions in the Southern Summer	78
6-5	Three-Dimensional View of the North Polar Region of Mars from MGS Orbiter	79
6-6	Graphic Diagram Showing Radio Ray Paths Between a Rover Within a Canyon and a Satellite Orbiting Mars	80
6-7	A Color Image of Valles Marineris, the Great Canyon of Mars	84
6-8	Opacity of the Martian Atmosphere Over Valles Marineris Canyon from MOLA	85
6-9	Artist's Conception of a Mars Airplane Flying over Valles Marineris	85
6-10	Geometric Plot Showing the Ray Paths Between a Satellite and a Mars Airplane	86
7-1	Telecommunication Links Around Mars from the Point of View of Radio Wave Propagation	92
8-1	Martian Ionospheric Effects on One-Way Radio Wave Propagation of Various Frequencies	99
8-2	Martian Gaseous Attenuation for a One-Way Radio Wave Path through the Atmosphere for Two Different Elevation Angles (30° and 90°)	100
8-3	Martian Dust Attenuation for One-Way Radio Wave Path through a Dust Cloud for Various Elevation Angles and Dust Particle Sizes	101

List of Tables

1-1	Mars Statistical Parameters	1
1-2	Mars Exploring Missions and Active Dates	3
2-1	Ionospheric Peak Density and Critical Frequency for Mars and Earth	15
2-2	Usable Critical Frequency and Hop Distance for Various Launch Angles	16
2-3	Effects of the Total Vertical Electron Content of the Mars Ionosphere on Wave Propagation Characters	17
3-1	Nominal Summer-Seasonal Midlatitude Martian Atmospheric Model	22
3-2	Values for Complex Relative Dielectric Permittivity of Water Ice.....	32
3-3	One-way Attenuation Coefficient K_i in Clouds	32
3-4	Visual Optical Depths of Clouds and Fogs on Earth and Mars	34
3-5	Critical Plasma Densities and Communication Frequencies	37
4-1	Surface Atmospheric Parameters at Mars and Earth	50
4-2	A Comparison of Atmospheric Compositions Near the Surfaces of Mars and Earth	51
4-3	Ratios of Atmospheric Constituents between Earth and Mars	53
5-1	Martian Great Dust Storms	64
5-2	Dielectric Permittivity Index of Dust Particles	67
5-3	A Comparison of Dust Storm Parameters Between Earth and Mars	69
7-1	Free Space Losses for Various Frequencies Between Mars and Earth	89
7-2	Radio Wave Attenuation Around Mars for Various Frequency Bands	91
7-3	Attenuation for All Possible Links Between Mars and Earth	92